Mars Exploration Program ## Mars Exploration Program A science-driven effort to characterize and understand Mars as a dynamic system, including its present and past environment, climate cycles, geology, and biological potential. A key question is whether life ever arose on Mars. Strategy: "Follow the Water" Search for sites on Mars with evidence of past or present water activity and with materials favorable for preserving either bio-signatures or life-hospitable environments Approach: "Seek-In-Situ-Sample" Orbiting and surface-based missions are interlinked to target the best sites for detailed analytic measurements and eventual sample return ## The Mars Exploration Program In the recent past Mars exploration has experienced both spectacular successes (Mars Pathfinder & Mars Global Surveyor – 1996 launch opportunity) and disappointing failures (Mars Climate Orbiter & Mars Polar Lander -- 1998 launch opportunity) - In the aftermath of the '98 setbacks, NASA embarked on a thorough reexamination and restructuring of the Program - An eight-month process April November 2000 - Input sought through broad outreach -- emphasis on inclusiveness - Starting point was science goals and objectives established by the Mars science community ## Mars Program Planning Outreach and Data Gathering - Broad science community (75 scientists) participated in a redefinition of Goals, Objectives, & Investigations - Prioritization of Objectives and Investigations (within each Goal) - Request for Information (RFI) to industry (~100 responses from ~40 companies) - Mars Exploration Workshop at Lunar and Planetary Institute (LPI) for new innovative technical approaches by individual researchers (~200 abstracts) - New technical approaches requested from NASA Centers (9 responses) - Call for technical approaches from International Community (7 responses) - Concept studies led by JPL and included multi-center + International groups - Studies incorporated outreach input # Mars Program Synthesis Process Alignment of Three Strategies # Mars Program Planning Program Synthesis Process - Synthesis of Input and Building Consensus - Synthesis Retreat # 1 (Pasadena) - 64 attendees from the broad Mars community - Scientists (various fields), technologists, program/project managers, international partners, HEDS - A weeklong retreat with two days of presentations, 3 days of deliberation - Synthesis Retreat # 2 (Washington) - 18 attendees - Concentrated on programmatic feasibility - Program risk distribution - Final refinement - Based on the results of the first two synthesis retreats - Several iterations with Dan Goldin - Discussions with OMB and congressional staffers ### **Mars Exploration Program** Launch Year # Mars Exploration Program Advisory Group (MEPAG) - MEPAG keeps Mars program grounded in science - Meetings typically include ~75 participants from the Mars science community - Reports to Jim Garvin, Mars Program Lead Scientist and Dan McCleese, Mars Program Chief Scientist - Chaired by Ron Greeley (ASU) #### MEPAG Members Banerdt, B. – JPL Bell, J. – Cornell Univ. Bianchi, R. – Consiglia Nazionale Delle Ricerche Bibring, J-P. – IAS Birck, J-L. - IPGP Blamont, J. - CNES Briggs, G. – ARC Calvin, W. – USGS Carr, M. - USGS Clark, B. – LMA Connolly, J. - JSC Counil, J-L. - CNES Drake, M. - Univ. of Arizona Duke, M. – LPI Farmer, J. – Arizona State Univ. Golombek, M. – JPL Haberle, B. – ARC Howard, A. – Univ. of Virginia Jakosky, B. – Univ. of Colorado **Kendall, D – Canadian Space Agency** Macpherson, G. - Smithsonian Marshall, J. – ARC McKay, C. -ARC McKay, D. – JSC Niehoff, J. – SAIC Raulin, F. - Univ. of Paris Rogers, B. - Self Sanders, J. – JSC Soderblom, L. – USGS Sotin, C. - Univ. of Nantes Squyres, S. – Cornell Univ. Sullivan, T. – JSC Taylor, J. – Univ. of Hawaii Waenke, H. - MPIC Zent, A. – ARC ## Science Goals and Objectives - Goal Life: Determine if life ever arose on Mars - Determine if life exists today - Determine if life existed on Mars in the past - Assess the extent of prebiotic organic chemical evolution on Mars - Goal Climate - Characterize Mars' present climate and climate processes - Characterize Mars' ancient climate - Goal Geology - Determine the geological processes that have resulted in formation of the Martian crust and surface - Characterize the structure, dynamics and history of Mars' interior - Goal Prepare for Human Exploration - Acquire Martian environmental data set (such as radiation) - Conduct in-situ engineering/science demonstration - Emplace infrastructure for future missions - * The above 10 objectives are further expanded into 39 investigations - * Within each Goal, Objectives & Investigations are prioritized ## The Mars Science Strategy: "Follow the Water" Common Thread Following the pathways and cycles of water may lead us to a preserved ancient record of biological processes, as well as the character and evolution of Martian environments. Understand the potential for life elsewhere in the Universe Characterize the present and past climate and climate processes Understand the geological processes affecting Mars' interior, crust, and surface Develop the Knowledge & Technology Necessary for Eventual Human Exploration # Exploration Approach: "Seek, In-Situ, Sample" RESPONSIVE to DISCOVERIES #### SEEK Orbital and Airborne Reconnaissance - How to test - The context - The foundation datasets Mars Systems Science: The Context for Biological Potential #### **SAMPLE** Return rock and soil samples to Earth - Ground-truthing - Surface reconnaissance - Seeing under the dust - Subsurface access - Definitive testing of hypotheses - Experiments to test biological potential ## Scientific Traceability Matrix | Goal | Objective | Investigation
(Prioritized)* | Required
Measurements | Functional
Requirement(s) | |--|---|--|--|--| | LIFE | Today Past Prebiotic Org. | In situ life detection Locate and access
subsurface water Search for evidence of
persistent surface water Laboratory analysis | "Biosignature detection" In situ mineralogy Orbital VIS-NIR spectroscopy Orbital radar sounding In situ E-M Sounding Laboratory suite | Long-lived Mobile
Lander Recon Orbiter Return pristine
scientifically selected
samples | | CLIMATE | • Present • Ancient | Modern cycles of H₂O,
CO₂, and Dust Record of climate
evolution Chronology | Atmos. profiling in space and time Polar layered terrains Laboratory mineralogy, age dating, isotopic analysis | Recon Orbiter RPS Mobile
Lander/Drilling Return scientifically
selected samples | | GEOLOGY | • Geologic
Processes
• Interior | Present state and distribution of water Calibrate cratering record Thermal evolution | Orbital radar sounding Radiometric age
determination of
samples | Science Orbiter Return of Igneous Rocks Seismic Network | | PREPARATION
FOR HUMAN
EXPLORATION * Some Examples | Environmental Technology Demos Infrastructure | Radiation at surface Toxicity/reactivity (soil) Accessible water Precision landing, etc. | Radiation spectrum and comprehensive analysis of dust Drilling to subsurface water Demo mid L/D aero. | Long-Lived Lander Drilling to >100m Return of pristine
samples of dust, rock
and atmosphere | ## Mars Exploration Program MGS Has Been Spectacular - Mars Global Surveyor enters fourth year of operation - Enormously productive science mission continues to change our view of Mars - More data returned that all the previous Mars missions combined - Critical support provided to landing site selection for Mars Exploration Rovers - Operational life expected to extend through 2004 - Will serve as a relay during MER entry, descent, and landing ## New Magnetic Map of Earth vs. Mars ## **Aqueous Materials and Primitive Crust** • Primitive crust in ancient southern uplands is basaltic, but more evolved in northern plains. #### Crustal Structure of Mars ## The Mystery of Layered Materials - Layered sequences of rock are found throughout the heavily cratered areas of Mars - Where did this material come from? How was it transported? We see no evidence addressing these questions. - Many places are partly exhumed from beneath these 1000's of meters. What process is exhuming these areas? Where is the material going? We don't know. ## Where we know water exists... ### **Water:** Essential for Life On Earth, where there is liquid water, there is life. In almost every extreme environment we look, life has found a way to flourish. ## Earth & Mars: Dynamic Systems Both planets have atmospheres, active surfaces, hydrospheres, cryospheres, and potentially biospheres Both planets experience climate change and variability The key to understanding Mars and its biological potential may involve both robotic exploration on Mars and studies of life at its limits on Earth #### **Martian Meteorites** - The 4.5 billion year age of ALH84001 indicates that the Martian crust preserves the geologic record back to the earliest history of the planet. - Findings from the study of Martian meteorites suggest that two basic components for the origin of life, namely liquid water and carbonates, were present in the Martian crust during the early history of the planet. #### What we have learned... ### Mars Pathfinder - Successfully demonstrated surface mobility and robust entry & landing system - Stereoscopic imager and elemental analyses of rocks enhanced surface geology - Suggested rocks were emplaced by running water, during a warmer past ## Mars Global Surveyor - Images suggest ample water and thermal activity in Mars' history - Gullies and other features suggest recent sources of liquid near the surface, possibly at 100 to 400 meters ## Mars Global Surveyor Global topography indicates flat northern hemisphere may represent the location of a large ancient ocean. # The Next Steps in Mars Exploration: 2001 Mars Odyssey Map the mineralogy and morphology of the surface Map the elemental composition of the surface and determine abundance of hydrogen in the shallow subsurface **Measure the near-space radiation environment** Hydrogen Concentration at Lunar Pole (Lunar Prospector Gamma Ray Spectrometer) ### 2003 Twin Mars Exploration Rovers - Will learn about the climate on Mars and scout for regions where mineralogical evidence of water has been found. - The rover twins will determine the geologic record of the landing site, what the planet's conditions were like when the Martian rocks and soils were formed, and help us learn about ancient water reservoirs. Rover 1: Launch: May 30, 2003 Landing: January 4, 2004 Rover 2: Launch: June 27, 2003 Landing: January 25, 2004 ### 2003 Twin Mars Exploration Rovers #### Mission Description - Launch May/June 2003 - Prime Mission 90 days surface operations, until late April 2004; could be continue longer depending on health of the rovers - "Athena" Science payload - **Panoramic Camera (Pancam)** **Miniature Thermal Emission Spectrometer** Mössbauer Spectrometer **Alpha-Proton X-ray Spectrometer** **Rock Abrasion Tool** **Microscopic Imager** Rover 1: Launch: May 30, 2003 Landing: January 4, 2004 Rover 2: Launch: June 27, 2003 Landing: January 25, 2004 #### **Primary Objectives** - Determine the aqueous, climatic, and geologic history of 2 sites on Mars where conditions may have been favorable to the preservation of evidence of pre-biotic or biotic processes - Identify hydrologic, hydrothermal, and other processes that have operated at each of the sites - Identify and investigate Martian rocks and soils that have the highest possible chance of preserving evidence of ancient environmental conditions associated with water and possible pre-biotic or biotic activity - Respond to other discoveries associated with rover-based surface exploration #### 2005 Mars Reconnaissance Orbiter - High resolution imaging and mineralogic characterization of the surface - Recovers the Mars Climate Orbiter climatology investigations for atmospheric sounding and context imaging Searches for mineralogic and morphologic evidence of water-related processes on a targeted, global basis Hyperspectral Imaging (Visible/Near Infrared) Mauna Kea summit, Hawaii MGS Resolution (approx. 3 m / pixel) Surtsey Island, Iceland MRO Resolution (approx. 25 cm / pixel) #### Mars Reconnaissance Orbiter Mission ### Launch August 2005 MRO Science Objectives: - Recover and extend MCO climate science (including transport processes and key surface-atmosphere exchange over one Mars year) - Re-fly PMIRR (MCS) with UV/VIS Wide Angle Imager (MARCI WA) - Investigate role of water as inferred from pattern and abundance of aqueous and hydrothermal minerals at sub-100 m spatial scales - CRISM hyperspectral imager with 0.4 to 4 um at <30 m/pixel - Investigate competing modes of formation for ubiquitous layers and understand geomorphic signatures of water-related processes - HiRISE high resolution imager with 25 cm/pixel, multi-color and stereo capabilities with wide swath (10 km) for >1% of Mars - Characterize layering and geo-electric properties of shallow (<100's m) subsurface of Mars for buried water - SHARAD shallow subsurface sounding radar (20 MHz) provided by Italian Space Agency - Identify highest priority landing sites for future MEP, including Scouts, MSL, MSR, and ultimately human missions - Characterize the thermal and tectonic evolution of the Martian lithosphere - Doppler tracking of MRO spacecraft (and USO) to develop fine-scale gravity field for Mars and invert with topography ## 2007 Long-Life, Long-Range Mobile Laboratory - State of the art In-situ Science and Human Exploration experiments - Utilize precision entry descent & landing and active hazard avoidance - Validate rover design and long-life operations for future surface missions ### Toward a Smart Mobile Laboratory - Investigate a site identified by MRO and Odyssey as having the highest likelihood of harboring deposits linked to biogeochemically "hospitable" environments - Investigate sub-micrometer scale mineralogy, texture, chemistry of local materials - Explore volatiles in shallow subsurface and their role in atmosphere - Search for evidence of buried volatiles - Characterize the gradient of the oxidant in the shallow subsurface and atmosphere - Extend investigation of Martian interior via seismology, magnetics, etc. - Quantify isotopic characteristics of key volatile species in soil and atmosphere SDT recommendations for science priorities delivered to NASA on October 15, 2001 by Ray Arvidson, et al ### 2007 Competed Scout Mission Incorporate into the Mars Exploration Program innovations in science, measurement systems, and mission concepts. Utilize a competitive process to select scientist-led missions Orbital/Constellation, Surface Network, Aerial Reconnaissance, Surface/Subsurface Science ## Mars Scouts Scientific Objectives - Mars Scouts will augment and complement the science return from the MEP baseline program elements (orbiters, landers) - PI-led focused scientific missions, first one in '07 - Responsive to new discoveries - Enabled by new technology - Innovative concepts encouraged - Broad community participation 10 Innovative concepts under study after selection from pool of 43. Open AO to follow in 2002 ## Telecommunications Infrastructure ## Mars Sample Return - Samples are the only unambiguous method of determining biological potential of Mars - Samples provide absolute chronology of key events - Sample diversity is critical - Sample analysis in Earth laboratories offers measurement quality and diversity and opportunities for cross-checking not available with in situ studies ## Multiple Mars Sample Returns Well-selected samples to meet geologic and biological potential science objectives ## Scientists Participate in Mars Exploration Through Competitive Process #### Instruments: - Competitively selected science instruments via NASA AO (AO's open to Foreign investigations) - Individual instruments on landers, rovers, and orbiters - Integrated science payloads on rovers - Instrument Guest Investigator Programs for each mission - Mars Instrument Development Program #### • Mars Scouts: - Competitively selected PI led missions - Solicited via NASA AO - First Scout AO in preparation for 2007 release #### Data Analysis: - Mars Data Analysis Program: - Solicits broad community involvement in analysis and interpretation in data from all Mars missions - Mars characterization: Data analysis in support of future missions - Leading site assessments for hazards - Atmosphere modeling for aerobraking - Others ### What we will learn... (beyond discoveries we cannot predict) - Where the water was and is, including that in liquid form today - How a record of ancient warm and wet environments are preserved on Mars and where they are - Whether any possibly biologically-related materials such as Carbonates exist at local to regional scales today - How modern climate works today and MAYBE how it operated in the more distant past - Sources of near-surface "energy" on Mars today - What we will need to determine the biological potential of Mars, past or present # Future Mars Exploration: Human Exploration and Science Just as at the moon where we first sent robotic explorers, then humans... We hope that some day humans will stand on the surface of Mars. ## **WATER ON MARS** **Past** **Present** Future?? # Mars Exploration Program General Principles - Emphasis is on implementing a Program -- not a collection of missions - Each mission is expected to play a bigger role in enabling future missions beyond the science - Support future missions through: - Landing site selection, dust storm assessment, telecommunications relay, approach navigation, phased introduction of technology, ground truthing of orbital observation - Strategically plan for and build in flexibility to respond to new discoveries through R&A and Technology - Allow for unexpected discoveries - Aggressive investment in technology to build up a tool chest of capabilities - Phased introduction of technologies - Missions will have technology objectives in addition to their primary science objectives - Build up a telecom network to increase science return - Dedicated telesat + standard telecom payload on each science orbiter - Support both surface science return and critical events coverage - Broad science, engineering and technology community participation # Management & Programmatic Strategy (e.g. orbiters) ## Attributes of Smart Mobile Laboratory ### Entry Descent & Landing (EDL) Landing precisely Limit the error ellipse to a few km's **Detecting and avoiding hazards** Landing with eyes open Prudent level of hazard tolerance - "Global access" #### On Surface Operations Long-range mobility Exceeding the landing error ellipse Long Life Years as opposed to months **Rich Suite of Instruments** ## Options for MSR Mission Mars Orbit Rendezvous/Direct Earth Entry ## Options for MSR Mission Earth Direct Return/Low Earth Orbit Rendezvous with the Shuttle ## MSR Mission Trade Options #### **Lander Descent to Mars** - Direct - From Orbit #### **Orbit Insertion** - Chemical Propulsion - Plus aerobraking - Aerocapture - SEP #### MAV - Solid propellant unguided second stage - Guided solid propellant - Liquid propellant - Cryogenic propellant - In-situ propellant production #### **Return Profile** - Mars Orbit rendezvous - Deep Space Rendezvous - Direct Earth Return #### **Earth Entry Profile** - Insert low Earth Orbit for Shuttle pick up - Direct Entry #### **MAV** Launch - Off the Rover - Off a stationary lander - Options for protecting landed assets after launch for continued in-situ exploration #### **Lander EDL** - Precision Landing - Hazard Avoidance - Impact Tolerance #### **Surface Operation** - Long Life - Long Range ## Key Technologies for Sample Return - Forward planetary protection - Substantially reduce the probability (less than 0.01) of returning Earth originated organisms - Mars ascent vehicles (MAVs) - Develop capability to transfer samples from Mars surface to Mars orbit - Rendezvous and sample capture - Develop autonomous rendezvous and capture of a very small sample canister - Sample Containment and Earth Return - Virtually eliminate the probability (less than one in million) of contaminating Earth's biosphere with Martian organisms - Mars Returned Sample Handling (MRSH) - Safe recovery of sample canister, transport to designated laboratory and examination of samples ## Other Key Technologies - In-situ life inference techniques - Regional mobility and subsurface access - Subsurface exploration (>10m followed by 10-100m) - Access to difficult slopes (~30°) and terrains - Aerial platforms (balloons and airplanes) - Orbital communications network - Advanced EDL (precision landing, 10s of meters) - Aerocapture ## Contributions to Broader Goals of Solar System Exploration - Technology investment in Mars also benefits other Solar System Exploration missions - Examples: - Advanced in-situ measurement instruments and remote sensing technology - Subsurface drilling tools (10m 100m) - Autonomous mobility - Accurate, robust and smart landing techniques - Aerocapture - In-situ resource utilization elements - Efficient RPS power - Mars Exploration Program as increased R&A funding to science community ### **Mars Mission Timeline**